

VERDERAIR VA 25 Air-Operated Diaphragm Pump

859.0088 Rev. K

1-inch pump with modular air valve for fluid transfer applications. For professional use only.

See page 3 for model information, including approvals.

125 psi (0.86 MPa, 8.6 bar) Maximum Fluid Working Pressure 125 psi (0.86 MPa, 8.6 bar) Maximum Air Input Pressure

Important Safety Instructions
Read all warnings and instructions in this
manual. Save these instructions.

Polypropylene
Conductive
Polypropylene
PVDF

End
Flange

ti13844a

VERDERAIR _____

Contents

Related Manuals
Pump Matrix 3
ATEX Certifications 4
Warnings4
Installation 6
Tighten Fasteners Before Setup 6
Mounting
Grounding
Air Line
Reed Switch 8
Air Exhaust Ventilation
Fluid Supply Line
Fluid Outlet Line
Fluid Inlet and Outlet Ports
Fluid Pressure Relief Valve
Operation
Pressure Relief Procedure
Flush the Pump Before First Use 15
Tighten Fasteners Before Setup 15
Starting and Adjusting the Pump 15
Pump Shutdown 16

Maintenance	6
Maintenance Schedule1	6
Lubrication	6
Tighten Threaded Connections 1	6
Flushing and Storage1	6
Torque Instructions1	7
Dimensions and Mounting1	8
Aluminum (VA25AA)1	8
Polypropylene (VA25PP),	
Conductive Polypropylene (VA25CC), and PVDF (VA25KP), Center Flange 1	ç
Polypropylene (VA25PP),	
Conductive Polypropylene (VA25CC),	
and PVDF (VA25KP), End Flange2	'C
Stainless Steel (VA25SA, VA25SC,	
and VA25SP)2	!1
Performance Charts	2
Technical Data2	3
Customer Services/Guarantee	7

Related Manuals

Manual	Description
	VERDERAIR VA 25 Air-Operated Diaphragm Pump, Repair/Parts

Pump Matrix

Check the identification plate (ID) for the 17-digit Configuration Number of your pump. Use the following matrix to define the components of your pump.

Sample Configuration Number: VA25AA-SSBNBNTB00

VA25	A	A	SS	BN	BN	TB	00
Pump Model	Fluid Section		Seats	Balls	Diaphragms	Connections	Options

NOTE: Some combinations are not possible. Please check with your local supplier or the pump configurator on www.verderair.com.

ti14103a

Pump Model	-		Air Section Material		Check Valve Material		Check Valve Balls	
VA25	A	Aluminum★	A	Aluminum	AC	Acetal	AC	Acetal
	C	Conductive Polypropylene★	С	Conductive Polypropylene	AL	Aluminum	BN	Buna-N
	K	PVDF	P	Polypropylene	BN	Buna-N	G	Geolast
	P	Polypropylene			GE	Geolast [®]	H	TPE
	S	Stainless Steel★			НҮ	TPE	NE	Polychloroprene Standard
					KY	PVDF	NW	Polychloroprene Weighted
					PP	Polypropylene	SP	Santoprene
					SP	Santoprene [®]	SS	316 Stainless Steel
					SS	316 Stainless Steel	Ŧ	PTFE
					VT	FKM Fluoroelastomer	VT	FKM Fluoroelastomer
★ See	ΔΤΕ	X Certifications	nage /	4				

Diaphragm Connections **Options** Buna-N FC Center Flange, DIN/ANSI BN 00 Standard **GE** Geolast FΕ End Flange, DIN/ANSI RE Remote TPE TB Threaded BSP HY SS Stroke Sensor ¥ ΤN Threaded NPT UL **UL-Listed** NO Polychloroprene Overmolded SP ★ See ATEX Certifications, page 4. Santoprene PTFE/EPDM Two-Piece TF PTFE/EPDM Overmolded TO FKM Fluoroelastomer

ATEX Certifications

★ All VA25AA, VA25CC, VA25SA, and VA25SC pumps are certified:

* Stroke Sensor is certified: EEx ia IIA T3 Nemko06ATEX1124

Warnings

The following warnings are for the setup, use, grounding, maintenance, and repair of this equipment. The exclamation point symbol alerts you to a general warning and the hazard symbol refers to procedure-specific risk. When these symbols appear in the body of this manual, refer back to these warnings. Additional, product-specific warnings may be found throughout the body of this manual where applicable.

FIRE AND EXPLOSION HAZARD

Flammable fumes, such as solvent and paint fumes, in work area can ignite or explode. To help prevent fire and explosion:

Keep work area free of debris, including solvent, rags and gasoline.

Do not plug or unplug power cords, or turn power or light switches on or off when flammable fumes are present.

Ground all equipment in the work area. See **Grounding** instructions.

Use only grounded hoses.

Hold gun firmly to side of grounded pail when triggering into pail.

Static charge may build up on plastic parts during cleaning and could discharge and ignite flammable materials and gases. To help prevent fire and explosion:

- Clean plastic parts in a well ventilated area.
- Do not clean with a dry cloth.
- Do not operate electrostatic guns in equipment work area.

EQUIPMENT MISUSE HAZARD

Misuse can cause death or serious injury.

- Do not operate the unit when fatigued or under the influence of drugs or alcohol.
- Do not exceed the maximum working pressure or temperature rating of the lowest rated system component. See **Technical Data** in all equipment manuals.
- Use fluids and solvents that are compatible with equipment wetted parts. See
 Technical Data in all equipment manuals. Read fluid and solvent manufacturer's
 warnings. For complete information about your material, request MSDS from distributor or retailer.
- Do not leave the work area while equipment is energized or under pressure. Turn
 off all equipment and follow the Pressure Relief Procedure in this manual when
 equipment is not in use.
- Check equipment daily. Repair or replace worn or damaged parts immediately with genuine manufacturer's replacement parts only.
- · Do not alter or modify equipment.
- Use equipment only for its intended purpose. Call your distributor for information.
- Route hoses and cables away from traffic areas, sharp edges, moving parts, and hot surfaces.
- Do not kink or over bend hoses or use hoses to pull equipment.
- Keep children and animals away from work area.
- Comply with all applicable safety regulations.

PRESSURIZED EQUIPMENT HAZARD

Fluid from the gun/dispense valve, leaks, or ruptured components can splash in the eyes or on skin and cause serious injury.

- Follow **Pressure Relief Procedure** in this manual, when you stop spraying and before cleaning, checking, or servicing equipment.
- Tighten all fluid connections before operating the equipment.
- Check hoses, tubes, and couplings daily. Replace worn or damaged parts immediately.

THERMAL EXPANSION HAZARD

Fluids subjected to heat in confined spaces, including hoses, can create a rapid rise in pressure due to the thermal expansion. Over-pressurization can result in equipment rupture and serious injury.

- Open a valve to relieve the fluid expansion during heating.
- Replace hoses proactively at regular intervals based on your operating conditions.

WARNING

PRESSURIZED ALUMINUM PARTS HAZARD

Use of fluids that are incompatible with aluminum in pressurized equipment can cause serious chemical reaction and equipment rupture. Failure to follow this warning can result in death, serious injury, or property damage.

- Do not use 1,1,1-trichloroethane, methylene chloride, other halogenated hydrocarbon solvents or fluids containing such solvents.
- Many other fluids may contain chemicals that can react with aluminum. Contact your material supplier for compatibility.

PLASTIC PARTS CLEANING SOLVENT HAZARD

Use only compatible water-based solvents to clean plastic structural or pressure-containing parts. Many solvents can degrade plastic parts and cause them to fail, which could cause serious injury or property damage. See **Technical Data** in this and all other equipment instruction manuals. Read fluid and solvent manufacturer's warnings.

TOXIC FLUID OR FUMES HAZARD

Toxic fluids or fumes can cause serious injury or death if splashed in the eyes or on skin, inhaled, or swallowed.

- Read MSDS's to know the specific hazards of the fluids you are using.
- Route exhaust away from work area. If diaphragm ruptures, fluid may be exhausted with air.
- Store hazardous fluid in approved containers, and dispose of it according to applicable guidelines.
- Always wear impervious gloves when spraying or cleaning equipment.

BURN HAZARD

Equipment surfaces and fluid that's heated can become very hot during operation. To avoid severe burns:

- Do not touch hot fluid or equipment.
- Wait until equipment/fluid has cooled completely.

PERSONAL PROTECTIVE EQUIPMENT

You must wear appropriate protective equipment when operating, servicing, or when in the operating area of the equipment to help protect you from serious injury, including eye injury, inhalation of toxic fumes, burns, and hearing loss. This equipment includes but is not limited to:

- Clothing and respirator as recommended by the fluid and solvent manufacturer
- Protective eyewear, gloves, and hearing protection

Installation

The Typical Installations shown in Fig. 4 and Fig. 5 are only guides for selecting and installing system components. Contact your distributor for assistance in planning a system to suit your needs.

Tighten Fasteners Before Setup

Before using the pump for the first time, check and retorque all external fasteners. Follow **Torque Instructions**, page 17.

Mounting

- The pump exhaust air may contain contaminants. Ventilate to a remote area. See
 Air Exhaust Ventilation on page 9.
- Never move or lift a pump under pressure.
 If dropped, the fluid section may rupture.
 Always follow the Pressure Relief Procedure on page 15 before moving or lifting the pump.
- 1. For wall mounting, order Kit 859.0107.
- 2. Be sure the mounting surface can support the weight of the pump, hoses, and accessories, as well as the stress caused during operation.
- 3. For all mountings, be sure the pump is bolted directly to the mounting surface.
- 4. For ease of operation and service, mount the pump so air valve, air inlet, fluid inlet and fluid outlet ports are easily accessible.
- 5. Rubber Foot Mounting Kit 819.4333 is available to reduce noise and vibration during operation.

Grounding

The equipment must be grounded. Grounding reduces the risk of static and electric shock by providing an escape wire for the electrical current due to static build up or in the event of a short circuit.

Pump: See Fig. 1. Loosen the grounding screw (GS). Insert one end of a 12 ga. minimum ground wire (R) behind the grounding screw and tighten the screw securely. Connect the clamp end of the ground wire to a true earth ground. A ground wire and clamp, Part 819.0157, is available.

Polypropylene and PVDF: Only aluminum, conductive polypropylene, and stainless steel pumps have a ground screw. Standard polypropylene and PVDF pumps are **not** conductive. **Never** use a non-conductive polypropylene or PVDF pump with non-conductive flammable fluids. Follow your local fire codes. When pumping conductive flammable fluids, **always** ground the entire fluid system as described.

Fig. 1. Grounding screw and wire

VERDERAIR

Air and fluid hoses: Use only grounded hoses with a maximum of 500 ft (150 m) combined hose length to ensure grounding continuity.

Air compressor: Follow manufacturer's recommendations.

Fluid supply container: Follow local code.

Solvent pails used when flushing: Follow local code. Use only conductive metal pails, placed on a grounded surface. Do not place the pail on a nonconductive surface, such as paper or cardboard, which interrupts grounding continuity.

Check your system electrical continuity after the initial installation, and then set up a regular schedule for checking continuity to be sure proper grounding is maintained.

Air Line

See Fig. 4 and Fig. 5, pages 11 and 12.

- Install an air filter/regulator assembly (C) to control the fluid pressure and remove harmful dirt and moisture from the compressed air supply. The fluid stall pressure will be the same as the setting of the air regulator.
- Locate a bleed-type master air valve (B) close to the pump and use it to relieve trapped air. Be sure the valve is easily accessible from the pump and located downstream from the regulator.

Trapped air can cause the pump to cycle unexpectedly, which could result in serious injury from splashing.

- Locate another master air valve (E)
 upstream from all air line accessories and
 use it to isolate them during cleaning and
 repair.
- Install a grounded, flexible air hose (A) between the accessories and the 1/2 npt(f) pump air inlet (D). Use a minimum 3/8 in. (10 mm) ID air hose.

Installation of Remote Pilot Air Lines

NOTICE

Pilot supply pressure should not exceed 25-50% of main air supply pressure. If pilot supply pressure is too high, the pump could leak air or exhaust excessive air at stall.

- 1. Connect an air supply line to the pump (A, Fig. 3, page 9).
- 2. Insert 5/32 OD tubing into the push-to-connect fitting on each pilot valve (113).
- Connect remaining ends of tubes to external air signal, such as the CycleFlo[™] (PN 819.9742) or CycleFlo II (PN 819.9743) controllers.

Fig. 2. Connect Remote Air Control

Reed Switch

Stroke Sensor kits are available for use with customer-supplied fluid management or inventory tracking systems. Attach an M12, 5-pin female cable to connect the reed switch to your data monitoring system. See Manual 859.0099.

Air Exhaust Ventilation

The air exhaust port is 3/4 npt(f). Do not restrict the air exhaust port. Excessive exhaust restriction can cause erratic pump operation. To provide a remote exhaust:

- 1. Remove the muffler (T) from the pump air exhaust port.
- 2. Install a grounded air exhaust hose (U) and connect the muffler (T) to the other end of the hose. The minimum size for the air exhaust hose is 3/4 in. (19 mm) ID. If a hose longer than 15 ft (4.57 m) is required, use a larger diameter hose. Avoid sharp bends or kinks in the hose.
- Place a container at the end of the air exhaust line to catch fluid in case a diaphragm ruptures. If the diaphragm ruptures, the fluid being pumped will exhaust with the air.

Fig. 3. Vent exhaust air

Fluid Supply Line

See Fig. 4 and Fig. 5, pages 11 and 12.

- 1. Use grounded fluid supply lines (G). See **Grounding**, page 7.
- If the inlet fluid pressure to the pump is more than 25% of the outlet working pressure, the ball check valves will not close fast enough, resulting in inefficient pump operation. Excessive inlet fluid pressure also will shorten diaphragm life. Approximately 3 5 psi (0.02- 0.03 MPa, 0.21-0.34 bar) should be adequate for most materials.
- 3. At inlet fluid pressures greater than 15 psi (0.1 MPa, 1 bar), diaphragm life will be shortened.
- For maximum suction lift (wet and dry), see Technical Data, page 23. For best results, always install the pump as close as possible to the material source.

Fluid Outlet Line

See Fig. 4 and Fig. 5, pages 11 and 12.

- 1. Use grounded, flexible fluid hoses (L). See **Grounding**, page 7.
- 2. Install a fluid drain valve (J) near the fluid outlet.
- 3. Install a shutoff valve (K) in the fluid outlet line.

ti14164b

FIG. 5. Typical floor-mount installation (polypropylene pump shown)

Key for Fig. 4 and Fig. 5:

- A Air supply line
- B Bleed-type master air valve (required for pump)
- C Air filter/regulator assembly
- D Air inlet
- E Master air valve (for accessories)
- G Grounded, flexible fluid supply line
- J Fluid drain valve (required)
- K Fluid shutoff valve
- L Grounded, flexible fluid outlet line
- M Fluid inlet (Aluminum, Fig. 4, four ports, one not visible; Plastic, Fig. 5, center or end flanges available; Stainless Steel, not pictured, one port)

- N Fluid outlet (Aluminum, Fig. 4, four ports, one not visible; Plastic, Fig. 5, center or end flanges available; Stainless Steel, not pictured, one port)
- R Ground wire (required for aluminum, conductive polypropylene, and stainless steel pumps; see page 7 for installation instructions)

Fluid Inlet and Outlet Ports

NOTE: Remove and reverse the manifold(s) to change the orientation of inlet or outlet port(s). Follow **Torque Instructions** on page 17.

Aluminum (VA25AA)

The fluid inlet and outlet manifolds each have four 1 in. npt(f) or bspt threaded ports (Fig. 4, M, N). Close off the unused ports, using the supplied plugs.

Plastic (VA25PP, VA25CC, and VA25KP)

The fluid inlet and outlet manifolds each have a 1 in. raised face ANSI/DIN flange (Fig. 5, M, N) in either a center or end location. Connect 1 in. standard flanged plastic pipe to the pump. See Fig. 6.

Standard pipe flange kits are available in polypropylene (819.6885), stainless steel (819.6886), and PVDF (819.6887). These kits include:

- the pipe flange
- a PTFE gasket
- four 1/2 in. bolts, spring lock washers, flat washers and nuts.

Be sure to lubricate the threads of the bolts and torque to 10-15 ft-lb (14-20 N•m). Follow the bolt tightening sequence and **do not over-torque.**

Stainless Steel (VA25SA, VA25SC)

The fluid inlet and outlet manifolds each have one 1 in. npt (f) or bspt threaded port.

Bolt tightening sequence

Key:

M 1 in. fluid inlet flange

N 1 in. fluid outlet flange

S 1 in. standard pipe flange

T PTFE gasket

U Flat washer

V Nut

W Lock washer

X Bolt

↑ Torque to 10-15 ft-lb (14-20 N•m). Do not over-torque.

FIG. 6. Flange connections (plastic pumps only, VA25PP, VA25CC, and VA25KP models)

Fluid Pressure Relief Valve

Some systems may require installation of a pressure relief valve at the pump outlet to prevent overpressurization and rupture of the pump or hose.

Thermal expansion of fluid in the outlet line can cause overpressurization. Thermal expansion can occur when using long fluid lines exposed to sunlight or ambient heat, or when pumping from a cool to a warm area (for example, from an underground tank).

Overpressurization also can occur if the pump is used to feed fluid to a piston pump, and the intake valve of the piston pump does not close, causing fluid to back up in the outlet line.

Fig. 7 shows Fluid Pressure Relief Kit 819.6479 for aluminum pumps. Use Fluid Pressure Relief Kit 819.0159, not shown, for plastic pumps.

ti14214b

Fig. 7. Fluid pressure relief kit (Aluminum pumps only, VA25AA models)

Operation

Pressure Relief Procedure

Trapped air can cause the pump to cycle unexpectedly, which could result in serious injury from splashing.

- 1. Shut off the air supply to the pump.
- 2. Open the dispensing valve, if used.
- 3. Open the fluid drain valve to relieve fluid pressure. Have a container ready to catch the drainage.

Flush the Pump Before First Use

The pump was tested in water. If water could contaminate the fluid you are pumping, flush the pump thoroughly with a compatible solvent. See **Tighten Threaded Connections**, page 16.

Tighten Fasteners Before Setup

Before using the pump for the first time, check and retorque all external fasteners. Follow **Torque Instructions**, page 17. After the first day of operation, retorque the fasteners.

Starting and Adjusting the Pump

- Be sure the pump is properly grounded. Refer to **Grounding** on page 7.
- 2. Check fittings to be sure they are tight. Use a compatible liquid thread sealant on male threads. Tighten fluid inlet and outlet fittings securely.
- 3. Place the suction tube (if used) in fluid to be pumped.

NOTE: If fluid inlet pressure to the pump is more than 25% of outlet working pressure, the ball check valves will not close fast enough, resulting in inefficient pump operation.

- 4. Place the end of the fluid hose into an appropriate container.
- 5. Close the fluid drain valve.
- 6. Back out the air regulator knob, and open all bleed-type master air valves.
- 7. If the fluid hose has a dispensing device, hold it open.
- 8. Slowly increase air pressure with the air regulator until the pump starts to cycle. Allow the pump to cycle slowly until all air is pushed out of the lines and the pump is primed.

NOTE: Use lowest possible air pressure to prime, just enough to cycle the pump. If the pump does not prime as expected, turn air pressure **DOWN**.

NOTICE

When replacing old models of VA 25: The new VA 25 operates more efficiently than did the old models. **Reduce** air inlet pressure by approximately **20 percent** to maintain an equivalent fluid output.

- 9. If you are flushing, run the pump long enough to thoroughly clean the pump and hoses.
- 10. Close the dispensing valve, if used.
- 11. Close the bleed-type master air valve.

Pump Shutdown

At the end of the work shift and before you check, adjust, clean or repair the system, follow **Pressure Relief Procedure**, page 15.

Maintenance

Maintenance Schedule

Establish a preventive maintenance schedule, based on the pump's service history. Scheduled maintenance is especially important to prevent spills or leakage due to diaphragm failure.

Lubrication

The pump is lubricated at the factory. It is designed to require no further lubrication for the life of the pump.

Tighten Threaded Connections

Before each use, check all hoses for wear or damage and replace as necessary. Check to be sure all threaded connections are tight and leak-free. Check fasteners. Tighten or retorque as necessary. Although pump use varies, a general guideline is to retorque fasteners every two months. See **Torque Instructions**, page 17.

Flushing and Storage

- Flush before fluid can dry in the equipment, at the end of the day, before storing, and before repairing equipment.
- Flush at the lowest pressure possible.
 Check connectors for leaks and tighten as necessary.
- Flush with a fluid that is compatible with the fluid being dispensed and the equipment wetted parts.

Flush the pump often enough to prevent the fluid you are pumping from drying or freezing in the pump and damaging it. Use a compatible solvent.

Always flush the pump and relieve the pressure before storing it for any length of time.

Torque Instructions

NOTE: Fluid cover and manifold fasteners have a thread-locking adhesive patch applied to the threads. If this patch is excessively worn, the fasteners may loosen during operation. Replace screws with new ones or apply medium-strength (blue) Loctite or equivalent to the threads.

If fluid cover or manifold fasteners have been loosened, it is important to torque them using the following procedure to improve sealing.

NOTE: Always completely torque fluid covers before torquing manifolds.

Start all fluid cover screws a few turns. Then turn down each screw just until head contacts cover. Then turn each screw by 1/2 turn or less working in a crisscross pattern to specified torque. Repeat for manifolds.

Fluid cover and manifold fasteners: 100 in-lb (11.3 N•m)

Retorque the air valve fasteners (V) in a crisscross pattern to specified torque.

Plastic center sections: 55 in-lb (6.2 N•m) Metal center sections: 80 in-lb (9.0 N•m)

Fig. 8. Torque sequence

Dimensions and Mounting

Aluminum (VA25AA)

A.... 12.7 in. (323 mm)

B 14.4 in. (366 mm)

C 15.9 in. (404 mm)

D 10.9 in. (277 mm)

E..... 1.8 in. (46 mm)

F..... 7.3 in. (185 mm)

G..... 14.7 in. (373 mm)

H 6.2 in. (158 mm)

J.... 3.9 in. (99 mm)

K..... 10.2 in. (258 mm)

L..... 1/2 npt(f) air inlet

M 1 in. npt(f) or 1 in. bspt fluid inlet ports (4)

N..... 1 in. npt(f) or 1 in. bspt fluid

outlet ports (4)

Polypropylene (VA25PP), Conductive Polypropylene (VA25CC), and PVDF (VA25KP), Center Flange

A.... 13.2 in. (335 mm)

B.... 15.7 in. (399 mm)

C..... 17.8 in. (452 mm)

D..... 12.0 in. (305 mm)

E.... 2.5 in. (63.5 mm)

F..... 8.0 in. (203 mm)

G 16.0 in. (406 mm)

H..... 6.2 in. (158 mm)

J 3.9 in. (99 mm)

K..... 10.2 in. (258 mm)

L.... 1/2 npt(f) air inlet

M 1 in. ANSI/DIN flange

N..... 1 in. ANSI/DIN flange

Polypropylene (VA25PP), Conductive Polypropylene (VA25CC), and PVDF (VA25KP), End Flange

A 13.2 in. (335 mm)

B 15.7 in. (399 mm)

C 17.8 in. (452 mm)

D 12.0 in. (305 mm)

E..... 2.5 in. (63.5 mm)

F..... 8.0 in. (203 mm)

G..... 15.2 in. (386 mm)

H..... 6.2 in. (158 mm)

J.... 3.9 in. (99 mm)

K..... 10.2 in. (258 mm)

L..... 1/2 npt(f) air inlet

M 1 in. ANSI/DIN flange

N..... 1 in. ANSI/DIN flange

Stainless Steel (VA25SA, VA25SC, and VA25SP)

A..... 11.8 in. (300 mm)

B.... 12.9 in. (328 mm)

C.... 13.7 in. (348 mm)

D..... 9.5 in. (241 mm)

E..... 1.1 in. (28 mm)

G 13.9 in. (353 mm)

H..... 6.2 in. (158 mm)

J 4.0 in. (102 mm)

K..... 10.2 in. (258 mm)

L..... 1/2 npt(f) air inlet

M 1 in. npt(f) or 1 in. bspt fluid inlet ports (4)

N..... 1 in. npt(f) or 1 in. bspt fluid outlet ports (4)

Performance Charts

Test Conditions: Pump tested in water with inlet submerged.

How to Read the Charts

- 1. Locate fluid flow rate along bottom of chart.
- Follow vertical line up to intersection with selected operating air pressure curve.
- 3. Follow left to scale to read fluid outlet pressure (top chart) or air consumption (bottom chart).

Technical Data

Maximum fluid working pressure	125 psi (0.86 MPa, 8.6 bar)
Air pressure operating range	20-125 psi (0.14-0.86 MPa, 1.4-8.6 bar)
Fluid displacement per cycle	0.17 gal. (0.64 liters)
Air consumption at 70 psi (0.48 MPa, 4.8 bar), 20 gpm (76 lpm)	25 scfm
Maximum values with water as media under submerged inlet	
conditions at ambient temperature:	
Maximum air consumption	
Maximum free-flow delivery	
Maximum pump speed	·
Maximum suction lift	
Maximum size pumpable solids	
Recommended cycle rate for continuous use	•
Recommended cycle rate for circulation systems	20 cpm
Sound Power*	
at 70 psi (0.48 MPa, 4.8 bar) and 50 cpm	
at 100 psi (0.7 MPa, 7.0 bar) and full flow	90 dBa
Sound Pressure** at 70 psi (0.48 MPa, 4.8 bar) and 50 cpm	9.4 dPa
at 100 psi (0.7 MPa, 7.0 bar) and full flow	
Operating temperature range	
Air inlet size	
Fluid inlet size	1/2 hpt(1)
Aluminum (VA25AA)	1 in nnt/f) or 1 in hent
Plastic (VA25PP, VA25CC, and VA25KP)	
Stainless Steel (VA25SA, VA25SC, and VA25SP)	
Fluid outlet size	F () F
Aluminum (VA25AA)	1 in. npt(f) or 1 in. bspt
Plastic (VA25PP, VA25CC, and VA25KP)	
Stainless Steel (VA25SA, VA25SC, and VA25SP)	1 in. npt(f) or 1 in. bspt
Weight	
Aluminum (VA25AA)	
Polypropylene and Conductive Polypropylene (VA25PP and VA25CC)	
PVDF (VA25KP)	26 lb (11.8 kg)
with conductive polypropylene center (VA25SC)	36.3 lb (16.5 kg)
with polypropylene center (VA25SP)	
with aluminum center (VA25SA)	
Wetted parts include material(s) chosen for seat, ball, and diaphragm options, plus	
the pump's material of construction	
VA25AA	
VA25PP and VA25CC	Polypropylene
VA25KP	
VA25SA, VA25SC, and VA25SP	Stainless Steel
Non-wetted external parts	aluminum agatad agrhan ataal
Aluminum (VA25AA)	
Stainless Steel (VA25SA, VA25SC, and VA25SP)	
Signification (Triboon, Triboon, and Triboon)	(if used in center section)
	, , , , , , , , , , , , , , , , , , , ,

^{*} Sound power measured per ISO-9614-2.

All trademarks mentioned in this manual are the property of their respective owners.

^{**} Sound pressure was tested 3.28 ft (1 m) from equipment.

Operating Temperature Range

NOTICE

Temperature limits are based on mechanical stress only. Certain chemicals will further limit the fluid temperature range. Stay within the temperature range of the most-restricted wetted component. Operating at a fluid temperature that is too high or too low for the components of your pump may cause equipment damage.

	Fluid Temperature Range						
Diaphragm/Ball/Seat	_	num or Steel Pumps	Polyprop Condu Polypropyle	ictive	PVDF Pumps		
Material	Fahrenheit	Celsius	Fahrenheit	Celsius	Fahrenheit	Celsius	
Acetal (AC)	10° to 180°F	-12° to 82°C	32° to 150°F	0° to 66°C	10° to 180°F	-12° to 82°C	
Buna-N (BN)	10° to 180°F	-12° to 82°C	32° to 150°F	0° to 66°C	10° to 180°F	-12° to 82°C	
FKM Fluoroelastomer (VT)*	-40° to 275°F	-40° to 135°C	32° to 150°F	0° to 66°C	10° to 225°F	-12° to 107°C	
Geolast [®] (GE)	-40° to 150°F	-40° to 66°C	32° to 150°F	0° to 66°C	10° to 150°F	-12° to 66°C	
Polychloroprene over- molded diaphragm (NO) or Polychloroprene check balls (NE or NW)	0° to 180°F	-18° to 82°C	32° to 150°F	0° to 66°C	10° to 180°F	-12° to 82°C	
Polypropylene (PP)	32° to 150°F	0° to 66°C	32° to 150°F	0° to 66°C	32° to 150°F	0° to 66°C	
PTFE overmolded diaphragm (TO)	40° to 180°F	4° to 82°C	40° to 150°F	4° to 66°C	40° to 180°F	4.0° to 82°C	
PTFE check balls or two-piece PTFE/EPDM diaphragm (TF)	40° to 220°F	4° to 104°C	40° to 150°F	4° to 66°C	40° to 220°F	4° to 104°C	
PVDF (KY)	10° to 225°F	-12° to 107°C	32° to 150°F	0° to 66°C	10° to 225°F	-12° to 107°C	
Santoprene® (SP)	-40° to 180°F	-40° to 82°C		0° to 66°C	10° to 180°F	-12° to 82°C	
TPE (HY)	-20° to 150°F	-29° to 66°C	32° to 150°F	0° to 66°C	10° to 150°F	-12° to 66°C	

^{*} The maximum temperature listed is based on the ATEX standard for T4 temperature classification. If you are operating in a non-explosive environment, FKM fluoroelastomer's maximum operating temperature in aluminum or stainless steel pumps is 320°F (160°C).

VERDER AIR
·
_

EC-DECLARATION OF CONFORMITY

EG-VERKLARING VAN OVEREENSTEMMING, DÉCLARATION DE CONFORMITÉ CE, EG-KONFORMITÄTSERKLÄRUNG, DICHIARAZIONE DI CONFORMITÀ CE, EF-OVERENSSTEMMELSESERKLÆRING, ΕΚ-ΔΗΛΩΣΗ ΣΥΜΜΟΡΦΩΣΗΣ, DECLARAÇÃO DE CONFORMIDADE – CE, DECLARACIÓN DE CONFORMIDAD DE LA CE, EY-VAATIMUSTENMUKAISUUSVAKUUTUS, EG-DEKLARATION OM ÖVERENSSTÄMMELSE, ES PROHLÁŠENÍ O SHODĚ, EÜ VASTAVUSDEKLARATSIOON, EC MEGFEIELŐSÉGI NYILATKOZAT, EK ATBILSTĪBAS DEKLARĀCIJA, ES ATITIKTIES DEKLARACIJA, DEKLARACJA ZGODNOŚCI UE, DIKJARAZZJONI-KE TA' KONFORMITA', IZJAVA ES O SKLADNOSTI, ES - VYHLÁSENIE O ZHODE, EO-JEKIAPALIJA 3A CЪBMECTUMOCT, DEIMHNIÚ COMHRÉIREACHTA CE, CE-DECLARATIE DE CONFORMITATE

Model

VERDERAIR VA 25

Modèle, Modell, Modello, Movτέλο, Modelo, Malli, Mudel, Modelis, Mudell, Модел, Samhail

Part

Bestelnr., Type, Teil, Codice, Del, Μέρος, Peça, Referencia, Osa, Součást, Részegység, Daļa, Dalis, Część, Taqsima, Časť, Част, Páirt, Parte 850.0073*, 850.0074*, 850.0078, 850.0081, 850.0082*–850.0084*, 850.0191–850.0194, 850.0248, 850.0255, 850.0265, 850.0283, 850.0331, 850.0371*, 850.0382, 850.0419, 850.0429, 850.0430, 850.0535, 850.0545, 850.0563, 850.0569, 850.0662, 850.0780, 850.2680, 850.2855, 850.2925*, 850.2935*, 850.2945*, 850.3100*, 850.3122*, 850.3128*, 850.3134*, 850.3282*, 850.3380*, 850.3402*, 850.3414*, 850.6346, 850.6976*, 850.6980–850.6982, 850.7007, 850.7011*, 850.7012*, 850.7048*, 850.7049*, 850.8000*–850.8007*, 850.8008–850.8014, 850.8015*, 850.8016*, 850.8017–850.8022, 850.8023*, 850.8031-850.8063, 850.8064-850.8088*, 850.8089-850.8094, 850.8095*, 850-8096*-850.8098, 850.8100*, 850.8101 (*Do not have ATEX approval)

Complies With The EC Directives:

Voldoet aan de EG-richtlijnen, Conforme aux directives CE, Entspricht den EG-Richtlinien, Conforme alle direttive CE, Overholder EF-direktiverne, Σύμφωνα με τις Οδηγίες της ΕΚ, Em conformidade com as Directivas CE, Cumple las directivas de la CE, Täyttää EY-direktiivien vaatimukset, Uppfyller EG-direktiven, Shoda se směrnicemi ES, Vastab EÜ direktiividele, Kielégíti az EK irányelvek követelményeit, Atbilst EK direktīvām, Atitinka šias ES direktyvas, Zgodność z Dyrektywami UE, Konformi mad-Direttivi tal-KE, V skladu z direktivami ES, Je v súlade so smernicami ES, Съвместимост с Директиви на EO, Tá ag teacht le Treoracha an CE, Respectă directivele CE

2006/42/EC Machinery Safety Directive

94/9/EC ATEX Directive (Ex II 2 GD c II C T4) - Tech File stored with NB 0359

(See Part No. above for corresponding ATEX approved pumps.)

Standards Used:

Gebruikte maatstaven, Normes respectées, Verwendete Normen, Norme applicate, Anvendte standarder, Πρότυπα που χρησιμοποιήθηκαν, Normas utilizadas, Normas aplicadas, Sovellettavat standardit, Tillämpade standarder, Použité normy, Rakendatud standardid, Alkalmazott szabványok, Izmantotie standarti, Taikyti standartai, Użyte normy, Standards Użati, Uporabljeni standardi, Použité normy, Използвани стандарти, Caighdeáin arna n-úsáid, Standarde utilizate

EN 1127-1 ISO 12100-2 EN 13463-1 ISO 9614-2

EN 13463-5

Notified Body for Directive

Aangemelde instantie voor richtlijn , Organisme notifié pour la directive , Benannte Stelle für diese Richtlinie, Ente certificatore della direttiva, Bemyndiget organ for direktiv , Διακοινωμένο όργανο Οδηγίας, Organismo notificado relativamente à directiva, Organismo notificado de la directiva, Direktiivin mukaisesti ilmoitettu tarkastuslaitos, Anmält organ för direktivet, Üředně oznámený orgán pro směrnici, Teavitatud asutus (direktiivi järgi), Az irányelvvel kapcsolatban értesített testület, Pilnvarotă iestāde saskaṇā ar direktīvu, Apie direktīvu, Apie direktīvu, Apie direktīvu, Priglašeni organ za direktivo, Notifikovaný orgán pre smernicu, Нотифициран орган за Директива, Comhlacht ar tugadh fógra dó, Organism notificat în conformitate cu directiva

Goedgekeurd door, Approuvé par, Genehmigt von, Approvato da, Godkendt af , Έγκριση από, Aprovado por, Aprobado por, Hyväksynyt, Intygas av, Schválil, Kinnitanud, Jóváhagyta, Apstiprināts, Patvirtino, Zatwierdzone przez, Approvat minn, Odobril, Schválené, Одобрено от, Faofa ag, Aprobat de

Frank Meersman Director

14 May 2012

VERDER NV Kontichsesteenweg 17 B-2630 Aartselaar BELGIUM

859.0086

Customer Services/Guarantee

CUSTOMER SERVICES

If you require spare parts, please contact your local distributor, providing the following details:

- · Pump Model
- Type
- Serial Number, and
- · Date of First Order.

GUARANTEE

All VERDER pumps are warranted to the original user against defects in workmanship or materials under normal use (rental use excluded) for two years after purchase date. This warranty does not cover failure of parts or components due to normal wear, damage or failure which in the judgement of VERDER arises from misuse.

Parts determined by VERDER to be defective in material or workmanship will be repaired or replaced.

LIMITATION OF LIABILITY

To the extent allowable under applicable law, VERDER's liability for consequential damages is expressly disclaimed. VERDER's liability in all events is limited and shall not exceed the purchase price.

WARRANTY DISCLAIMER

VERDER has made an effort to illustrate and describe the products in the enclosed brochure accurately; however, such illustrations and descriptions are for the sole purpose of identification and do not express or imply a warranty that the products are merchantable, or fit for a particular purpose, or that the products will necessarily conform to the illustration or descriptions.

PRODUCT SUITABILITY

Many regions, states and localities have codes and regulations governing the sale, construction, installation and/or use of products for certain purposes, which may vary from those in neighboring areas. While VERDER attempts to assure that its products comply with such codes, it cannot guarantee compliance, and cannot be responsible for how the product is installed or used. Before purchasing and using a product, please review the product application as well as the national and local codes and regulations, and be sure that product, installation, and use complies with them.

Original instructions. This manual contains English. Revision K - November 2012

VERDERAIR

Austria

Verder Austria Eitnergasse 21/Top 8 A-1230 Wien AUSTRIA

Tel: +43 1 86 51 074 0 Fax: +43 1 86 51 076 e-mail: office@verder.at

Czech Republic

Verder s.r.o.
Vodnanská 651/6 (vchod
Chlumecka 15)
198 00 Praha 9-Kyje
CZECH REPUBLIC
Tel: +420 261 225 386-7
Web: http://www.verder.cz

e-mail: info@verder.cz

Hungary

Verder Hongary Kft Budafoke ut 187 - 189 HU-1117 Budapest HUNGARY Tel: 0036 1 3651140 Fax: 0036 1 3725232 e-mail: info@verder.hu

Slovak Republik

Verder Slovakia s.r.o. Silacska 1 SK-831 02 Bratislava SLOVAK REPUBLIK Tel: +421 2 4463 07 88 Fax: +421 2 4445 65 78 e-mail: info@verder.sk

United States of America

Verder Inc. 110 Gateway Drive Macon, GA 31210 USA Toll Free: 1 877 7 VERDER

Tel: +1 478 471 7327 Fax: +1 478 476 9867 e-mail: info@verder.com

Belgium

Verder nv Kontichsesteenweg 17 B-2630 Aartselaar BELGIUM

Tel: +32 3 877 11 12 Fax: +32 3 877 05 75 e-mail: info@verder.be

Denmark

Verder A/S H.J. Holstvej 26 DK 2610 Rodovre DENMARK

Tel: +45 3636 4600 e-mail: info@verder.dk

The Netherlands

Verder BV Leningradweg 5 NL 9723 TP Groningen THE NETHERLANDS Tel: +31 50 549 59 00 Fax: +31 50 549 59 01 e-mail: info@verder.nl

South Africa

Verder SA
197 Flaming Rock Avenue
Northlands Business Park
Newmarket Street
ZA Northriding
SOUTH AFRICA
Tel: +27 11 704 7500

Fax: +27 11 704 7515 e-mail: info@verder.co.za

China

Verder Retsch Shanghai Trading Room 301, Tower 1 Fuhai Commercial Garden no 289 Bisheng Road, Zhangjiang Shanghai 201204 CHINA

Tel: +86 (0)21 33 93 29 50 / 33 93 29 51

Fax: +86 (0)21 33 93 29 55 e-mail: info@verder.cn

France

Verder France Parc des Bellevues, Rue du Gros Chêne F-95610 Eragny sur Oise FRANCE

Tel: +33 134 64 31 11 Fax: +33 134 64 44 50 e-mail: verder-info@verder.fr

Poland

Verder Polska ul.Ligonia 8/1 PL-40 036 Katowice POLAND Tel: +48 32 78 15 032 Fax: +48 32 78 15 034 e-mail: verder@verder.pl

Switzerland Verder AG

Auf dem Wolf 19 CH-4052 Basel SWITZERLAND Tel: +41 (0)61 373 7373 e-mail: info@verder.ch

Germany

Verder Deutschland GmbH Retsch-Allee 1-5 42781 Haan GERMANY Tel: 02104/2333-200

Fax: 02104/2333-200 e-mail: info@verder.de

Romania

Verder România Drumul Balta Doamnei no 57-61 Sector 3 CP 72-117 032624 Bucuresti ROMANIA

Tel: +40 21 335 45 92 Fax: +40 21 337 33 92 e-mail: office@verder.ro

United Kingdom

Verder Ltd.
Whitehouse Street
GB - Hunslet, Leeds LS10
1AD
UNITED KINGDOM
Tel: +44 113 222 0250

Fax: +44 113 246 5649 e-mail: info@verder.co.uk